AD-E402 893 ### Technical Report ARWEC-TR-99002 # METALLURGICAL FAILURE ANALYSIS OF THE M230 MACHINE GUN BARREL – MIF-A-001-1999-I Stacey Clark Kerwien Robert Rocha June 1999 # U.S. ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER Warheads, Energetics & Combat-support Armament Center Picatinny Arsenal, New Jersey Approved for public release; distribution is unlimited. 19990730 003 The views, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. The citation in this report of the names of commercial firms or commercially available products or services does not constitute official endorsement by or approval of the U.S. Government. Destroy this report when no longer needed by any method that will prevent disclosure of its contents or reconstruction of the document. Do not return to the originator. | REPORT DOCUMENTATION PAGE | | | . (| Form Approved
OMB No. 0704-0188 | | | | |---|--------------------------|----------------|-------|------------------------------------|---------------------------------|--|--| | Public reporting burden for this collection of information is estimated to average 1 hours per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 2202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), | | | | | | | | | Washington, DC 20503. | 2 DEDORT DATE | | DED | DODT TYPE A | ND DATES COVERED | | | | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE June 1999 | 3. | KEP | PORT TYPE AND DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | 5. FUNDIN | IG NUMBERS | | | | METALLURGICAL FAILURE AN | ALYSIS OF THE M2 | 30 MACHINI | E | | | | | | GUN BARREL - MIF-A-001-199 | 9-1 | | | | | | | | 6. AUTHOR(S) | M. L. W. Mar. 1777 | | | | | | | | | | | | | | | | | Stacey Clark Kerwien and Rober | | | | | | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(E | S) | | 1 | RMING ORGANIZATION | | | | ABBEO 14/5040 | | | • | REPUR | T NUMBER | | | | ARDEC, WECAC | | - ^ > | | | | | | | Armament Systems Process Div | | =A) | | | | | | | Picatinny Arsenal, NJ 07806-50 | 00 | | | | | | | | 9. SPONSORING/MONITORING AGEN | ICY NAME(S) AND ADDI | DEGG/EG) | | 10 SPONS | SORING/MONITORING | | | | 9. SPONSONING/MONITORING AGEI | 101 ITAINE(O) AND ADDI | (LOO(LO) | | 1 | CY REPORT NUMBER | | | | ARDEC, WECAC | | | | | | | | | Information Research Center (Al | MSTA-AR-WEL-T) | | | | Technical Report | | | | Picatinny Arsenal, NJ 07806-500 | | | | | ARWEC-TR-99002 | | | | 11. SUPPLEMENTARY NOTES | | | | -1 | 12a. DISTRIBUTION/AVAILABILITY STATEMENT 12b. DISTRIBUTION CODE | | | | RIBUTION CODE | | | | | A | | | | | | | | | Approved for public release; distribution is unlimited. | | | | | | | | | | | | | | | | | | 13. ABSTRACT | | | | <u> </u> | | | | | On 7 October 1998, an Apache Long | abow Helicopter (AH-64 | D Longbow, 9 | 97-05 | 5031) crashe | d at Ft. Hood. Texas due to the | | | | rupture of the 30-mm M230 machine | | | | | | | | | projectiles exited through the walls of the barrel, creating two holes approximately 20 to 23 in. up from the gun chamber. | | | | | | | | | | | | | | | | | | The gun was removed from the helicopter and sent to TACOM-ARDEC for a metallurgical evaluation and failure analysis. Results from the evaluation show that the gun barrel had failed due to exposure to excessive heat. The change in the | | | | | | | | | Results from the evaluation show the original steel microstructures from te | | | | | | | | | | | | | | | | | | crease in steel hardness in the area where the projectiles exited, supports the theory that the steel had reached or exceeded the austenitizing temperature at the time of failure. This made the barrel very weak and allowed the projectiles | | | | | | | | | to exit through the walls of the barrel. | | | | | | | | | 14. SUBJECT TERMS | | | | 15. NUMBI | ER OF PAGES | | | | Steel alloy D6-AC Overheating | , | lartensite | | | 40 | | | | Bainite Machine gun M230 Apache helicopter | | 18 | | | | | | | | | | | 16. PRICE | CODE | | | | 17. SECURITY CLASSIFICATION 18. SEC | CURITY CLASSIFICATION | 19. SECURITY C | LASSI | SIFICATION | 20. LIMITATION OF ABSTRACT | | | | OF REPORT OF | THIS PAGE | OF ABSTRAG | CT | | | | | | UNCLASSIFIED | JNCLASSIFIED | UNCLASSIFIED | | IFIED | SAR | | | # **CONTENTS** | | | Page | |-------|---|---| | Intro | oduction | 1 | | Exp | erimental Procedure | 1 | | Disc | cussion of Results | 1 | | | Photographs X-ray Radiography Macroscopic Examination of Longitudinally Cut Barrel Semi-Quantitative Chemical Analysis Microstructures and Hardness | 1
2
2
2
2 | | Con | clusions | 4 | | Dist | ribution List | 15 | | | FIGURES | ation of Longitudinally Cut Barrel phemical Analysis Hardness FIGURES el showing where metallurgical specimens were taken from barrel, 360 deg view fel foy chemistry of the M230 barrel e barrel steel from the muzzle area fe barrel steel from the large hole fe barrel steel from the deformed area fe barrel steel from the chamber area fe barrel steel from the chamber area fe the tensile ultimate strength (Ftu) and tensile yield 12 | | 1 | Outline of failed barrel showing where metallurgical specimens were taken from | 5 | | 2 | Chamber-end of the barrel, 360 deg view | 5 | | 3 | Sectioned M230 barrel | 6 | | 4 | Semi-quantitative alloy chemistry of the M230 barrel | 6 | | 5 | Microstructures of the barrel steel from the muzzle area | 7 | | 6 | Microstructures of the barrel steel from the large hole | 8 | | 7 | Microstructures of the barrel steel from the deformed area | 9 | | 8 | Microstructures of the barrel steel from the chamber area | 10 | | 9 | Transformation temperature versus time for medium carbon alloy steels | 11 | | 10 | Effect of temperature of the tensile ultimate strength (F _{tu}) and tensile yield strength (F _{tu}) of AISI low-alloy steels (all products) | 12 | #### INTRODUCTION On 7 October 1998, an Apache Longbow Helicopter (AH-64D Longbow, 97-05031) crashed at Ft. Hood, Texas due to the rupture of the 30-mm M230 machine gun, which is attached to the front of the aircraft. During training exercises, the M230 was loaded with approximately 986 rounds of ammunition according to the crew, although the rounds counter was set to 1,000 rounds. Using the gun firing cycle as a guide, it was determined that before the malfunction occurred, 870 rounds were fired in 4 min 22 sec. According to interviews conducted with the crew, the gunner stopped firing when he and the crew heard a change in the tone of the M230 gun. After the crash site was investigated, the gun was removed from the helicopter and brought to the Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, New Jersey for a metallurgical investigation. The barrel had two holes in it and was severely deformed. The purpose of the investigation was to determine why the projectiles exited through the sidewalls, whether a projectile got stuck in the barrel, the barrel had overheated, or a flaw in either the gun or the ammunition had caused the malfunction. #### **EXPERIMENTAL PROCEDURE** First, a macroscopic inspection was performed on the gun and the gun was photographed in the "as-received" condition. An x-ray radiograph was performed by the quality Engineering Directorate, ARDEC to acquire information about the interior of the barrel before it was cut. Then, the barrel was cut longitudinally on a wire electric discharge machine (EDM). One half of the longitudinally sectioned barrel was used for metallographic analyses while the other half was left intact. Sections of the barrel wall were cut, as shown in figure 1, then mounted and polished. Hardness measurements were performed using the diamond pyramid hardness (DPH) tester and then a semi-quantitative chemical analysis was performed on the specimens using energy dispersive spectroscopy (EDS). Finally, the samples were etched using nital to reveal the microstructures. Micrographs were taken of the microstructures using a light microscope/metallograph. #### **DISCUSSION OF RESULTS** #### **Photographs** Figure 2 shows photographs of the barrel from the chamber end to just beyond the end of the remaining barrel support (or shroud). The barrel is severely deformed and there are two puncture holes that can be seen in the 0 deg view and the 180 deg view. ¹Memorandum from Sanford D. Breckons, CW5, dated 7 October 1988. #### X-ray Radiography In addition to the external features such as bulges, bends, and holes, the radiographic images revealed that the rifling had worn away 8.5 in. from the chamber end and did not reappear until 21 in. from the chamber end. In the area where there is no rifling, excessive bulging and deformation of the sidewalls is seen. The thickness of the sidewalls decreased in areas to half of its normal thickness. No evidence of porosity or cracks was noted.² # **Macroscopic Examination of Longitudinally Cut Barrel** A photograph of the barrel after it had been cut along its entire length is shown in figure 3. In addition to the lack of rifling between 8.5 to 21 in. from the chamber end, yielding and deformation of the barrel material was noted, see arrows. At 10.5 in. from the chamber, the wall thickness dropped down to 0.30 in. where it is normally about 0.50 in. The fracture surfaces at the holes, where the projectiles exited, were examined. The fracture surfaces were pointed and the material was elongated nearly 100%. No brittle fracture surfaces or tensile dimples were noted. Tensile dimples are seen when a material exceeds its room temperature tensile strength. This suggests that the material did not fail due to a void or other manufacturing defect but rather from overheating, which caused it to lose most of its tensile strength yet increased its plasticity properties. There was no evidence of a projectile being stuck in-bore. The barrel was clean of any projectiles or fragments. ### **Semi-Quantitative Alloy Chemistry** The barrel steel was analyzed using EDS. Figure 4 shows the barrel chemistry next to the standard chemistry for D6-AC steel. This is an acceptable match for this test method. ## **Microstructure and Hardness** The microstructure and hardness in four areas of the barrel were examined to look for differences and changes to the original structure and hardness. The four areas analyzed were the muzzle end, through the large hole, a deformed area near the hole and the chamber end (fig. 1). Drawing no. 387-3116 calls out a maximum barrel hardness of 33 Rockwell C. Past work performed by the Failure Analysis Team at ARDEC has shown that the microstructure of the barrel is typically a tempered martensite (ref. 3). Figures 5a through d were taken from the muzzle region. Figure 5a is the cross-section view, while figures 5b through d are microstructures from different areas of the cross-section. ²Memorandum from Emmett Barnes, U.S. Army Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ, dated 12 November 1998. ³Mortman, Mara, "Metallurgical Analysis of 30mm M230 Barrels, MIF A-6-94, U.S. Army Armament Research, Development and Engineering Center, Picatinny Arsenal, NJ, 29 June 1994. Figure 5b (50x mag., hardness 36 Rockwell C) was taken at a low magnification to show whether the microstructure in the lands and grooves had changed due to heat. No changes are seen. Figure 5c shows this same area at high magnification, 500x. This is a mixed microstructure and the hardness is a little high per the drawing. Figure 5d (500x mag., hardness 30 Rockwell C) is the microstructure from the mid-wall of the muzzle region. This is a tempered martensite structure which is typical for the M230 barrel. The hardness is appropriate per the drawing. Figure 6a is the cross-section view of the specimen taken from the large hole. Figure 6b (50x, 40 Rockwell C) is the microstructure of the lands and groove area at low magnification. This shows that, generally, some changes have occurred in the microstructure due to exposure to heat. Contrast figure 6b to figure 5b (from muzzle area) and it can be seen that figure 6b has more white areas than figure 5b. The hardness has also increased from 36 Rockwell C to 40 Rockwell C. Figure 6c (500x, 53 Rockwell C) is the microstructure of the bullet exit hole. This microstructure contains bainite and untempered martensite. The presence of bainite and untempered martensite coupled with an increase in hardness from 30 to 36 Rockwell C to 53 Rockwell C can only be accomplished by heating the steel above its austenitizing temperature (~1,400°F) and then quenching. Not all areas of the gun barrel wall achieved temperatures as high or higher than 1,400°F. Some areas on the outer diameter only got warm enough to be further tempered, such as the area in figure 6d. Figure 6d (500x, 27 Rockwell C) is a microstructure from the mid-wall. Compare it to figure 5d and contrast it to figure 6c. This structure is a coarse, tempered martensite. However, the hardness has dropped from 30 Rockwell C (as measured in the mid-wall of the muzzle) to 27 Rockwell C. For the hardness to drop as such, this area only got heated (or tempered) to about 1,200°F. This area did not go over the austenitizing temperature of 1,390°F and then get quenched. Figure 6e shows the temperature profile of this area at the time of failure. At the exit hole and along the lands and grooves, the temperature exceeded 1,400°F. The mid-wall is shown reaching a temperature of 1,200°F while the outer diameter of the barrel stayed below a temperature of 1,200°F. Figure 7a is the cross-section of the deformed area near the holes. This area got hot enough to yield but the projectiles did not exit through this area. Figure 7b (50x, 54 Rockwell C) is a low magnification photograph of the lands and grooves area. The microstructure has changed due to heat in this area, as is evidenced by the presence of both the white and dark areas. Figure 7c is the same area at high magnification. Again, as in figure 6c where the hole was located, bainite and untempered martensite are observed. This area also, exceeded the austenitizing temperature and then was quenched in air to achieve this structure and hardness. Figure 7d (500x, 34.5 Rockwell C) is the mid-wall area of the deformed area. This is a mixed microstructure and it is not clear what effect the heat had on this area. Figure 8a is the cross-section of the chamber end of the barrel wall. Figure 8b (50x, 40 Rockwell C) is the microstructure at low magnification showing no general changes to the microstructure due to overheating. Figure 8c (500x, 33 Rockwell C) is the microstructure of the barrel mid-wall at the chamber end. This microstructure is fine tempered martensite. It is comparable to the microstructure seen in figure 5d from the mid-wall at the muzzle end. No changes in the microstructure due to overheating are seen. This is a proper microstructure and hardness for the D6-AC steel alloy used in the M230 gun barrel. The change in the microstructures from tempered martensite to bainite and untempered martensite coupled with the increase in hardness values seen at the holes where the projectiles exited, supports the theory that the gun barrel steel exceeded the austenitizing temperature and then air cooled. A transformation temperature versus time (TTT) diagram is shown in figure 9. This diagram shows that the austenitizing temperature is 1390°F. The barrel may have gotten hotter than 1390°F, but with the various temperatures throughout the barrel and the subsequent variable quenching rates, it is difficult to pin down exactly how hot the barrel got in different areas. Once the barrel steel exceeds the austenitizing temperature, the hot tensile strength plummets (fig. 10). This diagram shows that at 1200°F, the barrel steel has only 35% of the room temperature ultimate tensile strength. Room temperature strength values are given in table 1. Thus, at 1,200°F the yield strength of the steel is 40 ksi maximum with the chances being that the yield strength is actually far lower than that at the austenitizing temperature of 1,390°F. #### CONCLUSIONS During firing, the yield strength of the barrel decreased due to excessive heat. The temperature of the barrel exceeded its austenitizing temperature. The barrel distorted and bulged in the area 8.5 to 20 in. from the chamber end. This caused the ammunition to ballot. Excessive gas blow-by worsened the situation. Thus, when the projectile reached the point 21 in. from the chamber, where the barrel did not yield, it could not realign and continue down the barrel. At this point, the projectile exited through the barrel walls, which were very weak due to overheating. Figure 1 Outline of the failed barrel showing where metallurgical specimens were taken from Figure 2 Chamber-end of the barrel, 360 deg view Arrows point to areas where the material has yielded. Figure 3 Sectioned M230 barrel Sample /x01/window1/#1,m230mmzz.spt Accelerating Voltage: 20.00 keV Takeoff Angle: 35.00 degrees Library for system standards: /imix/spectra/system_standards.dir/20kev.dir Elm Rel. X Norm wtt 16.80 | Elm | Rel. X | Norm wet | بالدعاد | |-------|--------|----------|-----------------| | Fe | 0.9532 | 95.58 | Priance | | Ni | 0.0D&1 | 0.69 | 4/.7 | | Çĸ | 0.Dl29 | 0.99 | .9 11.1 | | Kin | 0.0090 | 0.92 | .61.9 | | ŞÌ | 0.0021 | 0.41 | .15 <u>1</u> 30 | | V | 0.0039 | 0.34 | .85/-10 | | Mo | 0.0080 | 1.07 | Alm | | Total | | 100.00 | | The standard alloy chemistry for D6-AC is shown for purposes of comparison. Figure 4 Semi-quantitative alloy chemistry of the M230 barrel a Cross-section of the muzzle area b Magnification, 42.6x c Magnification, 500x d Magnification, 426x Figure 5 Microstructures of the barrel steel from the muzzle area Temperature profile of the cross-section of the hole region at the time of failure Figure 6 Microstructures of the barrel steel around the large hole a Cross-section of the deformed area b Magnification, 42.6x c Magnification, 426x d Magnification, 426x Figure 7 Microstructures of the barrel steel from the deformed area a Cross-section of the chamber area b Magnification, 42.6x c Magnification, 500x Figure 8 Microstructures of the barrel steel from the chamber area Figure 9 Transformation temperature versus time for medium carbon alloy steels^a ^aRepublic Alloy Steels. Republic Steel Corporation, Cleveland, OH, p. 58, 1968. Figure 10 Effect of temperature on the tensile ultimate strength (F_{tu}) and tensile yield Strength (F_{ty}) of AISI low-alloy steels (all products) Table 1 Mechanical properties of several alloy steels^b | Alloy (Par specification see
Tables 2.3.1.0(a) and (b)! | ib-Tuf
4330V | D6AC
4335V | AIS?
4340° | 0.40C
300M | 0.42C
300M | |--|--------------------|-------------------------|---------------|---------------|---------------| | Form | All wrong | Ber, forging, whing | | | | | Condition | Qvenehed кл | Quantizal and tempered* | | | | | Thickness or diameter, in | See Table | Sec Table 2.3.0.2 | | | | | Rasis, | S | 2 | S. | S | S | | Mechanical Properties: | | | | | • | | P _{ov} ksi | 220 | 22t) | 760 | 270 | 280 | | For Keiner and a contraction | 185 | l igo ! | 217 | 220 | 230 | | F., ksi | 193 | 198 | 235 | 236 | 247 | | Fan leei | ∵232 | 132 | 156 | 162 | 168 | | P _{ho.,} ksi; | • | | | | _ | | $(0/D = 1.5) \dots$ | 297 | 297 | 347 | 4144 | 4304 | | (c/D = 2.0) | 385 | 385 | 440 | 506° | 525* | | ارس, ksi: | | | | | | | (e/D ≈ 1.5) | 267 | 274 | 312 | 344 | 360 | | (e/i> ← 2.0) , , , . , . , . , . , . , | 294 | 302 | 346 | 3794 | 396* | | e, persent; | i l | | | i _ | _ | | L | ΙQ | | 10 | 8 | 7 | | T | 5* | | _ | : | | | E, 10 ³ leti | 29.0
29.0 | | | | | | G. 10 ³ lesi | 11.0 | | | | | | Я | · 0.32 | | | | | | Physical Properties: | | | | | | | ca. Jb/in 3 | 0.283 | | | | | | C, K, end Q | See Figure 2.3.1.0 | | | | | | | | | | | | The use of first treatments of P_{ab} v 220 tol, or higher is subject to the speciale approval of the procuring or estimating arguery. "Applicable to tonormatic-electrode vacuum-melted material only. "Values as these columns are applicable only as excit for which the indicated P_{ab} but been solutioned absorpts Adequate profit process testings. "Bearing values are "Gry pin" values per Section 1.4.7.1. "See Table 3,3.1.0(g) for clongation applicable as confusion-bounder vaccommentated Denic. ^bMIL-HDBK-5F, pp. 2-17 and 2-19. #### **DISTRIBUTION LIST** Commander Armament Research, Development and Engineering Center U.S. Army Tank-automotive and Armaments Command ATTN: AMSTA-AR-WEL-T (2) AMSTA-AR-GCL AMSTA-AR-AET-M (3) Picatinny Arsenal, NJ 07806-5000 Defense Technical Information Center (DTIC) ATTN: Accessions Division (12) 8725 John J. Kingman Road, Ste 0944 Fort Belvoir, VA 22060-6218 Director U.S. Army Materiel Systems Analysis Activity ATTN: AMXSY-EI 392 Hopkins Road Aberdeen Proving Ground, MD 21005-5071 Commander Chemical/Biological Defense Agency U.S. Army Armament, Munitions and Chemical Command ATTN: AMSCB-CII, Library Aberdeen Proving Ground, MD 21010-5423 Director U.S. Army Edgewood Research, Development and Engineering Center ATTN: SCBRD-RTB (Aerodynamics Technology Team) Aberdeen Proving Ground, MD 21010-5423 Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B, Technical Library Aberdeen Proving Ground, MD 21005-5066 Chief Benet Weapons Laboratory, CCAC Armament Research, Development and Engineering Center U.S. Army Tank-automotive and Armaments Command ATTN: AMSTA-AR-CCB-TL Watervliet, NY 12189-5000 Director U.S. Army TRADOC Analysis Command-WSMR ATTN: ATRC-WSS-R White Sands Missile Range, NM 88002 Commander Naval Air Warfare Center Weapons Division 1 Administration Circle ATTN: Code 473C1D, Carolyn Dettling (2) China Lake, CA 93555-6001 GIDEP Operations Center P.O. Box 8000 Corona, CA 91718-8000